PH 101 Tutorial-6

Date: 15/09/2017

- 1. A thin hoop of mass M and radius R rolls without slipping about the z-axis. It is supported by an axle of length R through its center, as shown in Fig. 1. The hoop circles around the z-axis with angular speed Ω .
- (a) What is the instantaneous angular velocity ω of the hoop?
- (b) What is the angular momentum **L** of the hoop? Is **L** parallel to ω ? (The moment of inertia of a hoop for an axis along its diameter is $\frac{1}{2}MR^2$)

Fig. 1

2. A gyroscope wheel is at one end of an axle of length A. The other end of the axle is suspended from a string of length B. The wheel is set into motion so that it executes uniform precession in the horizontal plane. The wheel has mass M and moment of inertia about its center of mass I0. Its spin angular velocity is ω s. Neglect the masses of the shaft and string. Find the angle β that the string makes with the vertical. Assume that β is so small that approximations like sin $\beta \approx \beta$ are justified. (Refer to Fig. 2)

Fig. 2

3. A coin of radius b and mass M rolls on a horizontal surface at speed V. If the plane of the coin is vertical the coin rolls in a straight line. If the plane is tilted, the path of the coin is a circle of radius R. Find an expression for the tilt angle of the coin α in terms of the given quantities. (Because of the tilt of the coin the circle traced by its center of mass is slightly smaller than R but you can ignore the difference.)

Fig. 3

- 4. As a bicycle changes direction, the rider leans inward creating a horizontal torque on the bike. Part of the torque is responsible for the change in direction of the spin angular momentum of the wheels. Consider a bicycle and rider system of total mass M with wheels of mass m and radius b, rounding a curve of radius R at speed V. The center of mass of the system is 1.5b from the ground.
- (a) Find an expression for the tilt angle α .
- (b) Find the value of α , in degrees, if M = 70 kg, m = 2.5 kg, V = 30 km/hour and R = 30 m.
- (c) What would be the percentage change in α if spin angular momentum were neglected?

PH 101 Tutorial-6 Date: 15/09/2017

- 5. A particle of mass m is located at x = 2, y = 0, z = 3.
- (a) Find its moments and products of inertia relative to the origin.
- (b) The particle undergoes pure rotation about the z axis through a small angle α . Show that its moments and products of inertia are unchanged to first order in α if $\alpha \ll 1$. (Refer to Fig. 4)

Fig. 4

6. Find the principal moments of inertia of a uniform circular disk of mass M and radius a (i) at its centre of mass, and (ii) at a point on the edge of the disk. (Refer to Fig. 5)

7. Find the principal moments of inertia of a uniform cube of mass M and side 2a (i) at its centre of mass and (ii) at the centre of a face

1.

$$(a)$$

$$\omega_s = \frac{v}{R} = \frac{nR}{R} = \Omega$$

$$\vec{\omega} = \vec{\omega}_s + \vec{\Omega}$$

$$= \Omega \left(\hat{i} + \hat{\kappa} \right)$$

(6)
$$\vec{L} = \vec{L}_s + \vec{L}_w = \vec{I}_s \vec{w}_s + \vec{I}_z \vec{\Omega}$$

$$\vec{I}_s = MR^2, \quad \vec{I}_z = \vec{I}_0 + MR^2 = \frac{3}{2} MR^2$$

$$\vec{L} = MR^2 \left(\vec{w}_s + \frac{3}{2} \vec{\Omega} \right) = MR^2 \Omega \left(\vec{j} + \frac{3}{2} \hat{\kappa} \right)$$

$$\vec{W} \text{ and } \vec{L} \text{ are not parallel.}$$

2.

PSI Ls Mg

Assume β to be small. $x = 2 + L' \sin \beta = 2 + L'\beta$ Ear of motion:

$$Mg = T co \beta \approx T$$

$$M \Omega^{2} x = T sin \beta \approx T \beta$$

$$\Rightarrow \Omega^{2} = \frac{T \beta}{M x} = \frac{3 \beta}{1 + L' \beta}$$

Torque: $Tl = L_s = \Omega I_0 \omega_s$ $\Rightarrow \Omega = \frac{Mgl}{I_0 \omega_s}$

$$\frac{\partial \beta}{\partial x + L'\beta} = \Omega^2 = \left(\frac{M\partial^2}{T_0\omega_s}\right)^2$$

$$\Rightarrow \beta = \frac{M\partial^2}{T_0^2\omega_s^2} \left(1 - \frac{M\partial^2}{T_0^2\omega_s^2}\right)^{-1}$$

As the coin rolls with speed V around the circle of radius R, it rotates around the vertical at rate $\Omega = V/R$. This rotation is caused by precession of its spin angular momentum due to the torque induced by the tilt. For rolling without slipping, $V = 6\omega_s$, so $\Omega = \omega_s \left(6/R \right)$

To Contract to the contract to

The coin is accelerating, so take torques about the centre of mans. From the force diagram:

 $T_{em} = f6 \cos \alpha - N6 \sin \alpha$ $N = Mg, f = \frac{MV^{2}}{R}$

The equation of motion for Ls is

 $\tau_{cm} = \Omega L_s \cos \alpha = \Omega I_o \omega_s \cos \alpha = \omega_s^2 \frac{C}{R} I_o \cos \alpha$ $= \left(\frac{V}{C}\right)^2 \left(\frac{C}{R}\right) \left(\frac{1}{2} MC^2\right) \cos \alpha$ $= \frac{1}{2} MV^2 \left(\frac{C}{R}\right) \cos \alpha$

 $= MV^2 \left(\frac{6}{R}\right) \cos x - Mg6 \sin x$

Thus, $\tan \alpha = \frac{v^2}{2 Rg}$

The company of the co

The torque on about the center of mass is into the paper.

$$r_n = N(1.56) \tan \alpha - f(1.56)$$

= Mg (1.56) $\tan \alpha - (1.56) \frac{MV^2}{R}$

The total spin angular momentum (two wheels) is

$$L_{s} = 2I_{0} \omega_{s} = 2 m6^{2} \frac{V}{C} = 2m6V$$

$$T_{h} = L_{h} \Omega = L_{s} \cos \frac{V}{R}$$

Now, $Mg(1.56) \tan \alpha - (1.56) \frac{MV^2}{R} = 2m6 \frac{V^2}{R} \cos \alpha$

 $\tan \alpha = \frac{\sqrt{2}}{R_g} \left(1 + \frac{4}{3} \frac{m}{M} \cos \alpha \right)$

(As m/m << 1, the second term is a small correction 50, Take Cox =1.

 $tand \approx \frac{V}{Rq} \left(1 + \frac{4}{3} \frac{m}{M}\right)$

- the numbers one can obtain (6) d≈ 16°/
- If spin is neglected, the term in (c) should be one omitted. Then $\alpha \approx 15^{\circ}$

$$I_{xx} = m(y^{2}+z^{2}) = m(o^{2}+3^{2}) = 9m$$

$$I_{yy} = m(x^{2}+3^{2}) = 13m m(z^{2}+3^{2}) = 13m$$

$$I_{zz} = m(x^{2}+y^{2}) = m(z^{2}+o) = 4m$$

$$I_{xy} = I_{yx} = -mxy = 0$$

$$I_{yz} = I_{zy} = -m(o \times 3) = 0$$

$$I_{xz} = I_{zx} = -m(xz) = -m(o \times 3) = 0$$

$$I_{xz} = I_{zx} = -m(xz) = -m(o \times 3) = -6m$$

$$I_{xz} = I_{zx} = -m(o \times 3) = -6m$$

$$I_{xz} = I_{zx} = -m(o \times 3) = -6m$$

$$I_{xz} = I_{zx} = -6m$$

(6) $To \text{ order } \propto^{2}$ $\pi = 2 \text{ Give } \approx 2(1 - \frac{\alpha^{2}}{2})$ $\forall = 2 \text{ sin} \approx 2 \approx 2$ z = 3 $T' = m \left(9 + 4\alpha^{2} - 4\alpha - 6 + 3\alpha^{2} - 4\alpha - 6 + 3\alpha^{2} - 4\alpha - 6 + 3\alpha^{2} - 6\alpha - 6\alpha^{2} - 6\alpha$

Comparing with part (a), note that the moments of inertia (along the main diagonal of the matrix) vary only as α^2 , but some of the products of inertia (off-diagonal elements) can vary linearly with α . When making such approximations, be sure to include all all terms upto the highest order retained. For example, $I_{22} = m(x^2 + y^2) = m[(2-\alpha^2)^2 + (2\alpha)^2] = m[4-4\alpha^2 + 4\alpha^2] = 4m$

$$(i)$$
 $I_{G_1}\hat{e}_3 = I_{G_1}\hat{e}_1 + I_{O_1}\hat{e}_2$

Because of rotational symmetry of the disk about the axis
$$\{G, \hat{e}_3\}$$
 we have $I\{G, \hat{e}_1\} = I\{G, \hat{e}_2\}$

Now,
$$I_{G}, \hat{e}_{3} = \frac{1}{2} Ma^{2}$$

Thus, the principal moments of inertia of the disk at G are;

$$G = \frac{1}{4} Ma^2$$
, $I_{G,\hat{e}_2} = \frac{1}{4} Ma^2$, $I_{G,\hat{e}_3} = \frac{1}{2} Ma^2$

Apply Parallel axes preoren;

$$I_{A,\hat{e}_{1}} = \frac{1}{4} Ma^{2}$$

$$I_{A,\hat{e}_{2}} = \frac{5}{4} Ma^{2}$$

$$I_{A,\hat{e}_{2}} = \frac{3}{2} Ma^{2}$$

$$I_{A,\hat{e}_{3}} = \frac{3}{2} Ma^{2}$$

Since the cube has reflective symmetry in each of the twee co-ordinate planes, this is a set of principal axes at G. The MI of the cube about the principal moments of same as that of a uniform man M occupying the region $x_1 = 0$, $-\alpha \le x_2, x_3 \le \alpha$.

 $x_1 = 0$, $-\alpha \leq x_2$, $x_3 \leq \alpha$. $T_{G,\hat{e}_1} = \int_{-\alpha}^{\alpha} dx_1 \int_{-\alpha}^{\alpha} dx_2 \int_{-\alpha}^{\alpha} dx_3 \rho \left(x_2^2 + x_3^2\right)$, $\rho = \frac{M}{8a^3}$ $= \frac{2}{3} \text{ Ma}^2$

 $I_{G_1}\hat{e}_1 = I_{G_2}\hat{e}_2 = I_{G_3}\hat{e}_3 = \frac{2}{3}ma^2$

(ii) Parallel asses theorem will lead us to the answer:

 $I_{A,\hat{e}_{1}} = \frac{5}{3} Ma^{2}, \quad I_{A,\hat{e}_{2}} = \frac{5}{3} Ma^{2}, \quad I_{A,\hat{e}_{3}} = \frac{2}{3} Ma^{2}$